

Office of Equity & Human Rights March 7, 2016

City Budget Office FY 2016-17

Analysis By: Jane Marie Ford

OFFICE OF EQUITY & HUMAN RIGHTS

Percent Change is the change from FY 2015-16 Adopted Budget to FY 2016-17 Total Requested Budget.

Enhancing Citywide Equity Capacity
FY 2015-16 has been a significant policy year for the Office of Equity & Human Rights (OEHR), including
the passage of the City of Portland’s “Ban the Box” legislation (Ordinance No. 187459) and the “Charles
Jordan Standard for Direct Appointments” (Ordinance No. 37180). Two additional Council actions have
had significant impacts on OEHR’s staffing needs and service demands: adopting the Citywide Racial
Equity Goals and Strategies, and mandating Equity 101 training for all City employees.

Citywide Racial Equity Goals and Strategies
On July 8, 2015, City Council unanimously adopted the Citywide Racial Equity Goals and Strategies as
binding City policy.1 The Portland Plan outlines a framework for advancing equity in Portland, including
eliminating disparities, increasing the City’s accountability for equity outcomes and compliance reports,
and engaging the community in robust public involvement.2 OEHR developed the Citywide Racial Equity
Goals and Strategies in response, outlining how Portland will end racial inequity in City government and in
all areas of government, as well as improving outreach, engagement, and access to City services for
communities of color and immigrant and refugee communities. The document identifies six strategies to
meet these goals, as originally established by the Government Alliance on Race and Equity3: 1) use a racial
equity framework; 2) build organizational capacity; 3) implement a racial equity lens; 4) be data driven, 5)
partner with other institutions and communities; and 6) operate with urgency and accountability.

1 Office of Equity & Human Rights, Citywide Racial Equity Goals & Strategies, Accessed on February 10, 2016 from
https://www.portlandoregon.gov/oehr/68111
2 City of Portland, the Portland Plan, April 2012, Accessed on February 22, 2016 at
http://www.portlandonline.com/PortlandPlan/index.cfm?c=56527
3 Government Alliance on Race & Equity, “Our Approach,” Access on February 22, 2016 from
http://racialequityalliance.org/our-approach/

Adopted Request Base Decision Pkgs Request Total Percent
FY 2015-16 FY 2016-17 FY 2016-17 FY 2016-17 Change

Resources
General Fund Discretionary $1,301,988 $1,138,833 $142,089 $1,280,922 -1.6%
General Fund Overhead 516,088 548,858 70,884 619,742 20.1%
Total Resources $1,818,076 $1,687,691 $212,973 $1,900,664 4.5%

Expenditures
Personnel Services $1,481,884 $1,381,196 $182,622 $1,563,818 5.5%
External Materials and Services 172,826 117,326 18,609 135,935 -21.3%
Internal Materials and Services 163,366 189,169 11,742 200,911 23.0%
Total Requirements $1,818,076 $1,687,691 $212,973 $1,900,664 4.5%

Total Bureau FTE 12.60 11.00 2.00 13.00 3.2%

All Funds Budget Summary

Key Issues

1 of 7

Office of Equity & Human Rights March 7, 2016

Equity has become an increasingly important priority across the City in recent years, and some bureaus
have added Equity Managers and other positions dedicated to institutionalizing equity in their staffing,
operations, and service. This includes the Portland Police Bureau, the Portland Bureau of Transportation,
Parks and Recreation, the Bureau of Development Services, and the Portland Housing Bureau. These
positions have not been implemented in coordination with OEHR, which has worked more closely with
bureau representatives through the Citywide Equity Committee (CEC).

In November 2015, OEHR, after evaluating the effectiveness of the CEC model of change, decided to
implement a new change process model. One element of this is the new Fellowship for Racial Equity, a
yearlong annual intensive training cohort comprised of 15-20 select participants recruited from across
bureaus. Program details are still in development, and OEHR will contract with the Government Alliance
for Race and Equity as its training and program design partner. Graduates will be equipped to provide
technical assistance around equity to their own bureaus, and possibly externally, thereby increasing the
number of equity consultations resulting in a change in policy, practice, or service, which is one of OEHR’s
performance metrics. This program is also expected to support the second Citywide Racial Equity Strategy
of building organizational capacity at all levels of the City, from elected officials and bureau directors to
the employees providing front-line services.

Equity 101
In 2015, Council mandated that all City employees take OEHR’s Equity 101 training. This 3.5 hour in-
person seminar provides a historical overview of institutional racism in Oregon and nationwide, illustrates
concepts such as institutional bias, and facilitates group discussion on applying equity principles to
practical issues that bureaus face. OEHR believes that this mandate represents a significant step forward
for the City, and it has also spurred a significant increase in demand for Equity 101 courses.

The bureau anticipates that it will take at least three years to provide the training for all City employees.
OEHR has been utilizing other staff to help meet the increased training demand, but does not see this as a

376
662 800 700 950 8001038

1838

2538 2788 2638

0

1000

2000

3000

4000

5000

6000

7000

FY 13-14 Actual FY 14-15 Actual FY 15-16 Projected FY 16-17 No DP FY 16-17 W/ DP FY 16-17 CBO Rec

Equity 101 Training

FY Employees Trained Total Employees Trained to Date Est. Total City Employees

2 of 7

Office of Equity & Human Rights March 7, 2016

sustainable solution in the long term. The bureau is requesting a new Program Coordinator to serve as a
second Equity Training Analyst, who would be also be charged with creating the new equity training
focused on people with disabilities.

Staffing Assessment
In its first few years of operation, OEHR navigated a continual shifting of its core programs and services in
the process of creating a new bureau in a new field of practice. As new programs were added to its
portfolio, the bureau generally absorbed existing staff or established a new program coordinator to run
the program. As a result, the staff is structured such that each position focuses on a specific program or
service and requires specialized skills, thereby limiting the bureau’s ability to adapt to new service and
programmatic needs. CBO recommends that the bureau carry out a thorough staffing assessment to
identify a staffing model that will allow it to balance its programmatic, training, and policy needs. This
could include identifying opportunities to cross-train existing employees, as well as assessing where
professional service contracts could fill in gaps more efficiently and effectively than hiring a new
employee. These contracts may leverage the expertise of community organizations and promote
partnership with other institutions and communities, one of the adopted strategies in the Citywide Racial
Equity Goals and Strategies.

Any staffing model should include a plan for Citywide coordination of equity efforts. Some bureaus do
meet regularly with OEHR, though this is not the case Citywide. It is not clear at this point how bureau
equity staff will be involved in the new Fellowship for Racial Equity, either as participants or training
partners. CBO recommends that OEHR work with bureaus and elected officials to identify how to embed
equity expertise more intentionally across the City, which may include 1) formalizing the relationship
between OEHR and all equity staff across the City through regular meetings, trainings, and coordinated
initiatives, including the Fellowship for Racial Equity, or 2) absorbing individual bureau equity staff into
OEHR.

Assistant Program Specialist, OE_02, $79,528, 1.00 FTE / OE_08, ($52,000)
The bureau realigned funding in the FY 2015-16 budget to create a 0.6 FTE Assistant Program Specialist to
provide administration and support across OEHR program activities with the goal of allowing existing
program coordinators to focus more on strategic and consultative work. Due to bureau vacancies, this
position was not filled until January 2016. The 0.60 FTE position is not included in the total position count,
as the employee was hired as a doublefill pending submission of a Classification Request Form (P-4). OEHR
has proposed cutting this position in order to meet the budget guidance to identify a 5% reduction in
General Fund resources. OEHR has also submitted a decision package requesting funding for a full-time,
permanent Assistant Program Specialist.

CBO does not recommend the reduction, which will allow OEHR to move forward with classifying the 0.60
FTE Assistant Program Specialist using existing resources. This position is designed to be flexible in
meeting needs across OEHR’s programs, and is anticipated to help the bureau boost performance on
several measures, including training 100 additional employees, conducting ten additional Title II/Title VI

Decision Package Analysis & Recommendations

3 of 7

Office of Equity & Human Rights March 7, 2016

consultations, and providing seven additional consultations to bureaus and elected officials. Furthermore,
this position has been charged with database management and data collection to support the bureau’s
reporting efforts, enhancing OEHR’s ability to assess progress toward its goals.

CBO Recommendation: $0, 0.60 FTE

Add Equity Training Position, OE_03, $126,949, 1.00 FTE
The bureau has experienced a significant increase in demand for Equity 101 training since it became
mandatory for all employees. At present, there are 31 Equity 101 trainings scheduled between March and
December 2016. OEHR currently has one dedicated training position, and has been utilizing other staff to
provide assistance. The bureau notes that the workload is not sustainable, and will negatively impact
other program areas if it does not receive resources for additional training capacity. OEHR anticipates that
this request will allow it to train an additional 150 employees in FY 2016-17, which is just under 3% of the
estimated City workforce. The proposed second training position would also create a separate Disability
101 Training, as the existing Equity 101 training focuses solely on race. While training is an important
bureau charge, given that there are limited ongoing General Fund resources available outside of those
generated through reductions in bureau budgets, CBO does not recommend funding for this position at
this time.

CBO Recommendation: $0, 0.00 FTE

Add Equity Analyst Position, OE_04, $136,735, 1.00 FTE
The bureau requests ongoing General Fund resources to support a new Equity Analyst position. This
employee would work with the Director and Assistant Director to meet the increasing demand for bureau
technical assistance and support. While OEHR does not have a formalized strategic staffing plan in place,
the bureau envisions moving toward a portfolio model, with analysts assigned to support specific bureaus
with equity technical assistance. The position requested in this decision package would also provide
support to the Fellowship for Racial Equity. OEHR anticipates that this position would allow it to provide
eight additional equity consultations, with four additional institutionalized changes to policy.

CBO recommends that OEHR develop a staffing plan that includes a framework for transitioning from its
current structure to a portfolio model. With limited ongoing General Fund resources available outside of
those generated through reductions in bureau budgets, CBO does not recommend funding for this
position at this time, but recommends that this proposal be revisited in future budget cycles once the
staffing assessment is complete.

CBO Recommendation: $0, 0.00 FTE

Realign HRC and PCOD Budgets, OE_05, $0
This decision package realigns external materials and services allocations between the Human Rights
Commission (HRC) and Portland Commission on Disability (PCoD) in order to ensure equity and access for
people with disabilities, transferring $4,500 from HRC’s budget to the PCoD budget. CBO recommends this
decision package as requested.

4 of 7

Office of Equity & Human Rights March 7, 2016

CBO Recommendation: $0

Transfer COCL Support Position, OE_06, ($90,866), (1.0) FTE
Funding was transferred from the Office of Neighborhood Involvement to create an Assistant Program
Specialist for the Compliance Officer/Community Liaison (COCL) and Community Oversight Advisory Board
(COAB). This position has been housed in OEHR since FY 2015-16, and the bureau provides limited
support. The $15,012 above projected salary and benefits costs was moved to OEHR’s external materials
and services budget, and is included in this realignment package.4

As part of the transfer of all COCL/COAB funding to Special Appropriations, this position will also be
transferred to the Special Appropriations Budget. OEHR may continue to provide limited support for this
position. CBO recommends this package as requested, though notes that supervisory authority should be
clarified as part of the transition process.

CBO Recommendation: ($90,866), (1.00) FTE

Program M&S Adjustments, OE_07, ($32,385) / and Provide M&S Budget for BMA Program, OE_01,
$30,000
In order to meet budget guidance to identify 5% General Fund reductions, OEHR proposes cutting its
external materials and services budget by $32,385. The bureau does not anticipate that this will have
significant impacts on any of its programs, though it may not be able to provide the same quality of
training materials, public engagement accommodations, and communications. Projections based on
expenditures from the first six months of FY 2015-16 indicate that OEHR could absorb this cut, assuming
historical spending patterns.

OEHR has also requested $30,000 in ongoing General Fund discretionary dollars to create an external
materials and services budget for 50 BMA Summer Youth Experience Program participants in order to
continue providing training, networking, and events for interns. The bureau received one-time funds in FY
2014-15 for these activities, a portion of which was subsequently carried forward for FY 2015-16. The FY
2015-16 Adopted Budget officially transferred responsibilities and $100,000 in ongoing General Fund
discretionary resources from the Mayor’s Office for the Black Male Achievement Program, which the
bureau utilized to create a full-time Program Coordinator position without materials and services funding.

CBO recommends that the bureau reallocate $30,000 from its current external materials and services
budget to the Black Male Achievement program specifically. This results in a net zero change to the
bureau’s external materials and service budget by shifting $15,873 from General Fund overhead to
General Fund discretionary resources. The Mayor’s Office is also requesting additional funding for
SummerWorks, which includes 50 BMA participants. OEHR noted in the FY 2015-16 Adopted Budget that
it intends to create more specific performance measures for this program. CBO recommends that the

4 In the original budget submission, the $15,012 was included as part of the bureau’s external materials and services cut
package (OE_07).

5 of 7

Office of Equity & Human Rights March 7, 2016

bureau work with the Mayor’s Office to establish performance measures that track program outcomes for
all SummerWorks participants, and to identify specific measures for the BMA Sumer Youth Experience
Program, in order to communicate results to decision makers and the public.

CBO Recommendation: $0

6 of 7

Bureau Requested

City of Portland
Decision Package Recommendations

Gen Fund
1-Time

Gen Fund
Ongoing

Other
Revenues

Total
Expenses

Bureau
Priority FTE

(Includes Contingency and Ending Balance)
CBO Analyst Recommendations

Gen Fund
1-Time

Gen Fund
Ongoing

Other
Revenues

Total
ExpensesFTE

Office of Equity & Human Rights

 Adds

0OE_01 - Provide M&S Budget For BMA Program 30,000 0 30,00001 0.00 0 30,00030,000 00.00

0OE_02 - Add Back Assistant Program Specialist 0 79,528 79,52802 1.00 0 00 00.00

0OE_03 - Add Equity Training Position 126,949 0 126,94903 1.00 0 00 00.00

0OE_04 - Add Equity Analyst Position 136,735 0 136,73504 1.00 0 00 00.00

79,528 373,2120293,684Total Adds 3.00 30,000 0 0 30,0000.00

 Reductions

0OE_07 - Program M&S Budget Reductions (23,741) (8,644) (32,385)01 0.00 (8,644) (30,000)(21,356) 00.00

0OE_08 - Eliminate Assistant Program Specialist (52,000) 0 (52,000)02 0.00 0 00 00.00

(8,644) (84,385)0(75,741)Total Reductions 0.00 (21,356) 0 (8,644) (30,000)0.00

 Realignments

0OE_05 - Realign HRC and PCOD budgets 0 0 001 0.00 0 00 00.00

0OE_06 - Transfer COCL Support Position (75,854) 0 (75,854)02 (1.00) 0 (90,866)(90,866) 0(1.00)

0 (75,854)0(75,854)Total Realignments (1.00) (90,866) 0 0 (90,866)(1.00)

Total Office of Equity & Human Rights 70,884 212,9730142,0892.00 (8,644) (90,866)(82,222) 0(1.00)

7 of 7

	OEHR Budget Review Final
	OE
	Blank Page

